[image: image1.png]. German Institute
for Human Rights

Questionnaire of the Special Rapporteur on the rights of persons with disabilities on the right of persons with disabilities to participation in decision-making (2015)
Answers of the National CRPD Monitoring Body of Germany to the

Questions for National Human Rights Institutions (English):
Remarks: The answers do not seek to cover all relevant information but focus on selective phenomena and issues.

1. Please provide information on the legislative and policy framework in place in your country related to the status, establishment, resourcing, and functioning of representative organizations of persons with disabilities at the national, regional and local levels;

Representative organizations of persons with disabilities (including DPO’s) often have the legal status of associations under civil law. They are established by private initiative and governed according to their respective statutes. They usually are regarded as not-for-profit organizations, which leads to certain tax relief and facilitates private donations. Most organizations are funded by a mix of membership fees, private donations and state subsidies, the composition of which varies in each case. In general, the organizations to a large part depend on volunteer work. Smaller organizations, in particular DPOs face a trend towards project-oriented short-term support which leads to precarious job situations and increased fluctuation of staff. A number of societal groups of persons with disabilities have no organizational capacities and are likely to be weakly represented by others.

The aforesaid applies to the national, regional and local levels likewise.

2. Please provide information on existing legislation and policies aimed at ensuring that persons with disabilities and their representative organizations, including children with disabilities, are consulted and involved in decision-making processes that directly or indirectly concern them;

There is a Federal Government’s National Action Plan (NAP) in place which is supposed to include as one of its elements a continuing participation of civil society in its implementation phase, with citizens being able to participate with commentaries, questionnaires and feedback campaigns. However, there are still lacking overall strategies and structures for meaningful and effective participation in order to ensure transparent, inclusive and effective participation of all groups of persons with disabilities.

In a number of German federal states (Länder), there have been established by law so-called Disability Councils (Behindertenbeiräte) which are – insofar as the respective government agency considers the matter in question to be affecting persons with disabilities - indirectly consulted in the legislative process through the respective government’s or parliament’s Commissioners for Matters relating to Disabled Persons.

On federal level, an Advisory Council on Inclusion has been set up with the Federal Government Commissioner for Matters relating to Disabled Persons. This Advisory Council, which was established in view of Art. 33 (1) CRPD, consists of DPO’s and other civil society stakeholders. It shall advice and shall support the government’s focal point in matters relating to the implementation of the CRPD.

However, there is no legal provision in place which would oblige government agencies to consult and involve DPO’s or other representative organizations in decision-making processes that directly or indirectly concern persons with disabilities; instead, it is in their discretion to do so or not. A binding obligation only exists vis-à-vis the respective Commissioners.

3. Please provide information on any consultative body or mechanism established to consult and engage with representative organizations of persons with disabilities, including information about their composition, criteria for membership (nomination, appointment, election, etc.) and functioning;

Länder level, Disability Councils: These councils are partly established by law, partly by decision of the respective Commissioners for Matters relating to Disabled Persons. Their composition differs; they regularly include not only self-advocacy organizations but also welfare organizations. Members are normally nominated or appointed by the respective Commissioner.

Federal level, Advisory Council on Inclusion: It was established in 2010 by the Federal Government Commissioner for Matters relating to Disabled Persons. The process of self-definition of the council and its committees, and the precise definition of the task, was deliberately given an open structure by the Commissioner. The majority of the Advisory Council’s members are persons with a disability. As observers without voting rights, there are also participating a representative of the government’s focal point, a representative of the Conference of the Länder Disability Commissioners and a representative of the Monitoring Body. The Council is supported by four specialist committees which report to it on various topical areas. The four specialist committees are primarily made up of representatives of industry, trade unions, churches, cost units and agencies, charities, research, as well as other thematically-relevant institutions and organizations, and shall guarantee active inclusion of the broader civil society in the process of implementing the Convention. For further information, see:

https://www.behindertenbeauftragte.de/SharedDocs/Publikationen/DE/StaatlicheKoordinierungsstelle.pdf;jsessionid=20D9A310B0429A389EB0ECB677EF5E48.2_cid320?__blob=publicationFile (in German)

http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD%2fC%2fDEU%2f1&Lang=en (para 284 ff.)

4. Please provide information on the efforts undertaken at national, regional and/or local levels to strengthen the capacity of representative organizations of persons with disabilities, in order to facilitate their participation in legislative, policy and other decision-making processes;

Most CRPD Action Plans throughout the Länder mention a need to strengthen the capacity of DPO’s in order to facilitate their participation. However, efforts are mainly limited to project-based initiatives, whereas there is still a lack of a comprehensive empowerment strategy.

In 2009, the German Institute for Human Rights (GIHR) launched a three-year project "Non-discrimination: Competencies for Associations", funded by the Ministry of Labour and Social Affairs. The goal of the project was to strengthen associations in enforcing non-discrimination rights and thereby promoting a culture of non-discrimination and human rights in Germany. Results were made accessible through an online handbook. For further information, see http://www.aktiv-gegen-diskriminierung.de/en/welcome/ The project was well-received and widely appreciated by various representative organizations. However, efforts made by the GIHR to prolong the project were not successful.

5. Please explain whether and how persons with disabilities participate in monitoring the implementation of the United Nations Convention on the Rights of Persons with Disabilities (art. 33, para. 3), and in the nomination of experts to the Committee on the Rights of Persons with Disabilities (art. 34, para. 3);

The German CRPD National Monitoring Body consults with DPO’s and other representative organizations on a regular basis. Three times a year, Civil Society Consultations are held at the premises of the German Institute for Human Rights with regularly more than 30 organizations participating. The consultations are set up in an inclusive event format designed to encourage the open exchange of experiences and information between the National CRPD Monitoring Body and civil society disability advocacy organizations in Germany, and to discuss strategies to promote respect for and the implementation of the convention. As a rule, one specific topic is explored at depth in each session: either a subject of current relevance or one relating to the work of the National CRPD Monitoring Body. There are now over 60 organizations which are regularly invited to participate in the consultations.

For further information, see http://www.institut-fuer-menschenrechte.de/en/crpd-monitoring-body/civil-society-consultations/

In view of the Federal Government, participation in the Advisory Council on Inclusion and in the Committee on the NAP can, to a certain extent, be used by DPO’s to monitor the government’s activities to implement the CRPD.
6. Please identify the main challenges faced by the diversity of persons with disabilities in participating in mainstream and disability-specific decision-making processes at the national, regional and local levels, including challenges faced by persons who experience multiple discrimination (e.g., on the basis of disability, age, gender, ethnic origin, geographical location).

The way in which participation in mainstream and disability-specific decision-making processes has been practiced in Germany until now, does not take sufficient account of the requirements of Article 4 CRPD. As a rule, participants are not sufficiently clear about their respective role or function and their resulting impact, and there is frequently a lack of transparency and accessible communication. Moreover, attempts to address the heterogeneity of persons with disabilities and to integrate their diverse interests are seldom successful. In particular, the interests of children with disabilities are hardly represented, least of all by children and young people themselves.

There is therefore a need for new concepts and models of participation so as to guarantee the necessary extent of meaningful and effective participation. There is also a need to boost capacity, competences and resources, especially of smaller self-advocacy organizations.

Adopting an empowerment approach, self-advocacy organizations, particularly those of people in especially vulnerable situations, such as institutions, should be strengthened and appropriately equipped.

For further information, see http://www.institut-fuer-menschenrechte.de/fileadmin/user_upload/PDF-Dateien/Parallelberichte/Parallel_Report_to_the_UN_Committee_on_the_Rights_of_Persons_with_Disabilities_March_2015.pdf

Berlin, September 2015
© 2015 German Institute for Human Rights. All Rights reserved.
German Institute for Human Rights, Zimmerstr. 26-27, 10969 Berlin
Telefon (+49) (0)30 25 93 59-0, E-Mail info@institut-fuer-menschenrechte.de
www.institut-fuer-menschenrechte.de

4

[image: image1.png]